UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY Mineral Resources of the Richland Creek Wilderness Study Area, Newton and Searcy Counties, Arkansas Ву U.S. Geological Survey and U.S. Bureau of Mines Open-File Report 80-354 1980 ### Contents | nı | mary | |----|--| | | Geologic evaluation of the Richland Creek Wilderness | | | study area | | | Introduction | | | Previous and present investigations | | | Geology | | | Geologic setting | | | Stratigraphy | | | Ordovician | | | St. Peter Sandstone | | | Plattin Limestone | | | Fernvale Limestone | | | Cason Shale | | | Silurian | | | Lafferty, St. Clair, and Brassfield Limestones | | | Mississippian | | | Boone Formation | | | Moorefield Formation, Ruddle Shale, and Batesville | | | Sandstone | | | Fayetteville Shale | | | Pitkin Limestone | | | Pennsylvanian | | | Cane Hill Member of the Hale Formation | | | Prairie Grove Member of the Hale Formation and the | | | lower part of the Bloyd Shale | | | | Page | |----|---|------| | Α• | Geologic evaluation of the Richland Creek Wilderness | | | | study areaContinued | | | | GeologyContinued | | | | Quaternary | 12 | | | Structure | 12 | | | Hydrocarbon content | 13 | | В• | Assessment of the mineral resources in the Richland Creek | | | | Wilderness study area, Newton and Searcy Counties, Arkansas | 14 | | C• | Geochemical evaluation of the mineral resources of the | | | | Richland Creek Wilderness study area, Newton and Searcy Counties, | | | | Arkansas | 19 | | | Introduction | 20 | | | Zinc | 25 | | | Lead | 26 | | | Conclusions | 28 | | | References cited | 29 | ## <u>Illustrations</u> | | | | Page | |--------|----|--|--------| | Plate | 1. | Geologic map, cross section, and lithologic section of the | | | | | Richland Creek Wilderness study area a | t back | | Figure | 1. | Index map of Arkansas showing the location of the | | | | | Richland Creek Wilderness study area | 6 | | | 2• | Distribution of zinc in stream sediments, soils, and | | | | | rocks in the Richland Creek area | 21 | | | 3. | Distribution of lead in stream sediments, soils, and | | | | | rocks in the Richland Creek area | 27 | <u>Tables</u> | | | Table | 1. | Hydrocarbon content of rocks near the Richland Creek | | | | | Wilderness study area | 11 | | | 2. | Fischer assay report of shale samples from near the | | | | | Richland Creek Wilderness study area | 16 | | | 3• | Analytical results of stream sediments, soils, and | | rocks from the Richland Creek area ----- 22 #### Summary The results of a mineral evaluation survey of the Richland Creek Wilderness study area, which covers about 3,375 acres (1,366 ha) in Newton and Searcy Counties in Arkansas, indicate that the area has a fair potential for gas and a low potential for other mineral commodities. The investigations consisted of geological and geochemical studies, and a record and literature search of past exploration and mining activities in and near the area. The area is in the southern part of the Ozark Dome, and the rocks are predominantly limestone, sandstone, siltstone, and shale of Pennsylvanian and Mississippian ages. The strata are gently dipping and no faults or major folds are evident from geologic mapping; a normal fault with an apparent displacement of 280 ft (85 m) is outside the area near the southern boundary. The only mineral production near the area is from 5 mi (8 km) north of the north boundary where about 3,500 tons (3,175 t) of zinc concentrates and 1,200 tons (1,089 t) of lead concentrates were mined during World War I. The deposits were mined from faulted and fractured parts of the Boone Formation. Although the Boone is present at shallow depth in the study area, faults and fractures are apparently lacking, and it seems unlikely that similar deposits occur within the area. The analytical results of 43 rock, 16 stream sediment, and 3 soil samples suggest that the area has little to no potential for shallow buried metallic mineral deposits. A few samples from the lower part of the Bloyd Shale contain weakly anomalous amounts of zinc, but the values are too low to be of economic significance. Hydrocarbon analyses of 13 shale, siltstone, and limestone samples suggest that rocks in or near the area may have generated natural gas, and some of the rock units underlying the area are potential petroleum reservoir rocks. However, a gas test well less than one-half mile from the boundary did not contain shows of natural gas, and the potential for this commodity in the study area is considered to be only fair. The area contains deposits of sandstone and limestone that could be used for aggregate and building stone; the limestone also could be used for agricultural purposes. However, deposits of equal or better quality are widespread in more accessible parts of northern Arkansas. As a result the deposits in the study area have little to no economic potential. # Mineral Resources of the Richland Creek Wilderness Study Area, Newton and Searcy Counties, Arkansas Chapter A. Geologic evaluation of the Richland Creek Wilderness study area, Newton and Searcy Counties, Arkansas By Boyd R. Haley, U.S. Geological Survey, Little Rock, Arkansas Chapter B. Assessment of the mineral resources in the Richland Creek Wilderness study area, Newton and Searcy Counties, Arkansas By Raymond B. Stroud, U.S. Bureau of Mines, Little Rock, Arkansas Chapter C. Geochemical evaluation of the mineral resources of the Richland Creek Wilderness study area, Newton and Searcy Counties, Arkansas By Robert L. Earhart, U.S. Geological Survey, Denver, Colorado # Chapter A Geologic evaluation of the Richland Creek Wilderness study area, Newton and Searcy Counties, Arkansas Ву Boyd R. Haley U.S. Geological Survey Prepared in cooperation with the Arkansas Geological Commission. #### Introduction This report is a part of a study to determine the suitability of the area for inclusion in the National Wilderness Preservation system. The Richland Creek Wilderness study area covers about 3,375 acres (1,366 ha) in Newton and Searcy Counties, Ark. (fig. 1). It is just northeast of lat 35°45′ N. and long 93°00′ W. in the Ozark National Forest. Elevations in the area range from about 2,085 ft (635.5 m) on Stump Mountain in the central part of the area (pl. 1) to about 1,020 ft (310.9 m) at the junction of Falling Water and Richland Creeks, in a distance of about 1 mi (1.6 km). The valleys are v-shaped, and the hillsides are a series of slopes and bluffs. The bluffs are as much as 100 ft (30 m) high, and they are formed on resistant units of sandstone or limestone. Access to the eastern part of the area is provided by a U.S. Forest Service road, and to the western part of the area by a privately maintained road. The southern part of the area is accessible by a jeep trail (pl. 1). Falling Water Creek is the principal stream in the area, and it is dry during the late summer months or during times of drought. Parts of Richland Creek flow underground through fissures in the Pitkin Limestone; Richland Creek has surface flow only during time of flooding. The Richland Creek Wilderness study area is in the southwestern part of the Snowball, Ark., 15-minute quadrangle. Figure 1.--Index map of Arkansas showing the location of the Richland Creek Wilderness study area. #### Previous and present investigations The geology of the Richland Creek study area is included in Glick and Frezon (1965). The geology shown on plate 1 of this report is from their map. They measured the surface section shown in plate 1, and E. E. Glick examined and logged the samples from the well section shown in plate 1. The present mineral resource investigation is based on field checking of the geologic map, geochemical sampling, and mineral commodity studies. #### Geology #### Geologic setting The exposed rocks in the Richland Creek Wilderness study area range in age from Late Mississippian to Early Pennsylvanian. They consist of limestone, sandstone, siltstone, and shale, all of which are thought to have been deposited in a shallow-water environment. #### Stratigraphy The surface and subsurface rocks in the study area are shown graphically on plate 1. Many of the following lithologic descriptions are excerpts from those given by Glick and Frezon (1965) and modified where necessary. #### Ordovician #### St. Peter Sandstone The St. Peter Sandstone consists of white to very light gray, rounded, fine- to medium-grained sandstone, interbedded with greenish-gray shale and dolomite. #### Plattin Limestone The Plattin Limestone, 30 ft (9.1 m) thick, is dominantly dense olive-gray limestone that contains white calcite crystals and veinlets. Some beds grade laterally into medium-gray finely crystalline dolomite. A trace of fine- to coarse-grained quartz sand and a few fossils, especially ostracodes and brachiopods, are in the limestone. #### Fernvale Limestone The Fernvale Limestone, 23 ft (7 m) thick, is light-gray to pinkish-gray, medium-crystalline fossiliferous limestone. #### Cason Shale The Cason Shale, 13 ft (3.9 m) thick, is greenish-gray to dark-gray dolomitic or limy shale of which the lower part is phosphatic and fossiliferous. #### Silurian Lafferty, St. Clair, and Brassfield Limestones A sequence of limestone, 167 ft (51.2 m) thick, is present in the study area but cannot be separated with certainty into separate formations. The limestone is light to medium gray, granular to finely crystalline, and dolomitic. #### Mississippian #### Boone Formation The Boone Formation, 378 ft (115.2 m) thick, consists of three distinct lithologic units. The basal unit, ranging in thickness from 6 in to 10 ft (15.2 cm to 3 m), consists of well-rounded fine to coarse sand, phosphatic pebbles, glauconite, pyrite, and conodonts. The St. Joe Limestone Member, 8 ft (2.4 m) thick, is a pinkish- to brownish-gray, clayey, very finely crystalline limestone containing crinoid fragments and other fossils. The upper and thickest unit consists of interbedded, light-gray, medium-crystalline fossiliferous limestone and medium-gray to brownish-gray chert. The chert is most abundant and least limy in the lower 30 ft (9.1 m) of the unit. #### Moorefield Formation, Ruddle Shale, and #### Batesville Sandstone These three formations are represented by an interval 31 ft (9.4 m) thick of light- to medium-gray, silty, fossiliferous limestone containing onlites, very fine grained sand, and thin beds of dark-gray and brownish-gray shale and Table 1.—<u>Hydrocarbon content of rocks near the Richland Creek</u> <u>Wilderness study area</u> [Organic carbon was analyzed by Rinehart Laboratories, Arvada, Colorado. All other analyses were by J. P. Basinger, U.S. Geological Survey] | Sample No. | Formation | Type of
rock
sampled | Organic
carbon
wt.Z | Pyrolitic
hydrocarbon
yield
wt.7 | Volatile
hydrocarbon
content
ppm | Pyrol. HC
Org. C | *TPII°C | |------------|-------------------------|----------------------------|---------------------------|---|---|---------------------|---------| | H-1 | of | Siltstone and shale | 0.52 | 0.013 | 14 | 2.6 | 550 | | H-2 | mber
tion | Siltstone and shale | 0.73 | 0.017 | 25 | 2.4 | 550 | | H-3 | ill Member
Formation | Siltstone and shale | 0.71 | 0.016 | 19 | 2.3 | 550 | | H-4 | ∺ o | Shale | 1.07 | 0.031 | 37 | 2.9 | 570 | | H-5 | Cane
Ha] | Limestone | 0.22 | 0.009 | 9 | 4.3 | 550 | | н-6 | 11e | Shale | 1.82 | 0.28 | 1,110 | 15.5 | 500 | | H-7 | ettevi
Shale | Shale | 1.85 | 0.38 | 1,570 | 20.4 | 505 | | H-8 | Fayetteville
Shale | Limestone | 0.65 | 0.10 | 430 | 16.5 | 510 | | н-9 | ion | Silty limestone | 0.41 | 0.044 | 117 | 10.8 | 506 | | H-10 | Formation | Siltstone and shale | 0.63 | 0.093 | 290 | 14.9 | 510 | | H-11 | | Siltstone and shale | 0.87 | 0.11 | 320 | 12.7 | 506 | | H-12 | fiel | Slickensided shale | 1.59 | 0.12 | 320 | 7.8 | 510 | | H-13 | Moorefield | Shale | 0.85 | 0.17 | 500 | 20.4 | 510 | Samples H-1 through H-8 are located on figure 2. Samples H-9 through H-13 were collected in the SW 1/4 SW 1/4 sec. 15, T. 14 N., R. 18 W. ${\rm \star TPII}^{\rm O}{\rm C} \,\, {\rm - \,\, Temperature \,\, peak \,\, II \,\, in \,\, degrees \,\, centigrade}.$ dark-gray siltstone near the base. Samples of rock in the lower part of this unit were analyzed for hydrocarbon content, and the results are listed in table 1. #### Fayetteville Shale The Fayetteville Shale, 173 ft (52.7 m) thick, consists of about 90 percent dark-gray shale and 10 percent dark-gray microcrystalline petroliferous limestone. Most of the limestone is in the upper part of the formation. The hydrocarbon content of rock samples collected from the upper 12 ft (3.6 m) of the formation is listed in table 1. #### Pitkin Limestone The Pitkin Limestone, 195 ft (59.4 m) thick, consists of medium-gray limestone and a few thin beds of dark-gray shale. Onlites are common and are particularly abundant in the middle and upper parts. Other fossils are abundant and a few lenses and nodules of dark-gray chert are present. #### Pennsylvanian #### Cane Hill Member of the Hale Formation The Cane Hill Member, 0-150 ft (0-45.7 m) thick, was removed by postCane Hill pre-Prairie Grove erosion in the extreme southwestern part of the study area. Where the Cane Hill is present, it consists of a widespread basal conglomerate that contains pebbles and cobbles of Pitkin Limestone, and the channel fills in the conglomerate contain carbonaceous shale, coal lenses, and 2 ft (0.6 m) of oolitic phosphorite containing pebbles and cobbles of Pitkin. The rest of the Cane Hill consists of dark-gray shale with some thin beds of limestone and ironstone concretions, and medium-gray siltstone. The hydrocarbon content of some of the rocks in the Cane Hill is listed in table 1. # Prairie Grove Member of the Hale Formation and the lower part of the Bloyd Shale These two units were mapped as Witt Springs Formation by Glick and Frezon (1965) because they could not be separately mapped. The Witt Springs is overlain by a thick sandstone which prior to 1965 was thought to be the base of the Atoka Formation. Later mapping has shown that the sandstone is the caprock of the Baldwin coal in the middle part of the Bloyd Shale. The rocks that they mapped as part of the Atoka are included with the Bloyd Shale in this report. The basal part of the Prairie Grove and Bloyd Shale is a persistent coarse-grained sandstone, about 50 ft (15.24 m) thick, generally containing white quartz and quartzite pebbles. However, in the channel in the southwestern part of the study area the unit is 175 ft (53.3 m) thick and consists of conglomerate, conglomeratic sandstone, sandstone, siltstone, and shale. The rest of the unit, about 700 ft (213.3 m), consists of dark-gray shale, medium-gray sandy limestone, limy sandstone (some of which is glauconite), and sandstone. Some of the sandstone units are more than 100 ft (30.4 m) thick. #### Quaternary Terrace deposits of Pleistocene age and alluvium of Holocene age are present along the streams. These consist of clay, silt, sand, and pebble-to-boulder-size fragments of rocks that are exposed elsewhere in the area. #### Structure The report area is on the south side of the Ozark Dome, and the rocks have a gentle southward dip of about 100 ft (30.4 m) per mile. Glick and Frezon did not map any faults in the study area, but they did map one just outside the south edge. The down-to-the-south normal fault has a maximum displacement of about 280 ft (85.3 m) (pl. 1). #### Hydrocarbon content Some of the older rocks from outside the study area were sampled and analyzed for hydrocarbon content (table 1). George Claypool of the U.S. Geological Survey stated (oral commun., 1976) that the hydrocarbon in the samples from the Cane Hill Member "appears to have been subjected to deeper burial and higher temperatures than that in the rest of the samples." The Cane Hill Member is the youngest and therefore the shallowest rock sampled, but it was the only rock unit sampled in the vicinity of a fault. Perhaps a fault-related increase in pressure and temperature would account for the more mature stage of hydrocarbon generation. Claypool has also stated that (1) the hydrocarbon generation stage in rock samples H-6, H-7, H-12, and H-13 is mature to early postmature; (2) the samples have good organic richness; and (3) the rocks could be a possible oil source, but more likely a possible gas source. The hydrocarbon potential of the area is discussed in Chapter B of this report. # Chapter B Assessment of the mineral resources in the Richland Creek Wilderness study area, Newton and Searcy Counties, Arkansas Ву Raymond B. Stroud U.S. Bureau of Mines Bedrocks underlying the proposed Richland Creek Study Area provide a minuscule representation of geologic formations prevalent in much of the interior highlands section of northern Arkansas. Alternating beds of sandstone, siltstone, shale, and limestone dominate with much lesser thicknesses of conglomerate and phosphorite. The sandstone and limestone, for the most part, could be used for aggregate and building stone, and the limestone also could be used selectively for agricultural purposes; but these rocks are widespread in more accessible parts of northern Arkansas. Phosphorites, particularly in the Fayetteville Shale underlying the study area, are generally less than 2 ft (0.6 m) thick and are therefore too thin for commercial development. Stroud (1969) reported that greater thicknesses of phosphorites occur in northern Arkansas but outside the study area. Six-inch- (15.2 cm) thick lenses of coal crop out at scattered points outside the study area and may be present at depth within the study area, but these are not considered of commercial significance. Croneis (1930) suggested that the Fayetteville Shale and Bloyd Shale may be sources of shale oil because of their petroliferous character. An analysis given in the Croneis report (p. 88) indicates that the Bloyd Shale in some areas of north Arkansas contains significant oil on distillation. For these reasons, slightly weathered samples of Fayetteville Shale, Shale of the Moorefield Formation, and shale from the Cane Hill Member of the Hale Formation were taken as part of the present investigation in areas adjacent to the study area. Outcrops of Bloyd Shale were deemed too highly weathered to warrant sampling. The locality and analytical results of the samples are listed in table 2. Table 2.--Fischer assay report of shale samples from near the Richland Creek Wilderness study area, Searcy County, Arkansas [Analytical data supplied by Laramie Energy Research Center, Laramie, Wyoming, U.S. Energy Research and Development Administration] | | | | Percent yield | | Gal per
(Liters per | Gal per ton
ers per tonne) | |--|-----|-------------|---------------|-----------|------------------------|-------------------------------| | Sample No., Unit, and Locality | 011 | Water | Spent Shale | Gas+loss | $011\frac{1}{2}$ | Water | | RBS-77-4, Moorefield Formation shale | 0.0 | 2.8 | 6*96 | 0.3 (1.3) | Trace | 6.7 (28.3) | | NW 1/4 NW1/4 Sec. 13, 1. 14 N.,
R. 18 W., 14-inch channel | 0. | 2.4 | 97.2 | .4 (1.7) | Trace | 5.8 (24.6) | | RBS-77-5, Fayetteville Shale | •2 | 2.4 | 0.79 | .4 (1.7) | .4a (1.7) | 5.8 (24.6) | | Nw 1/4 5E 1/4, Sec. 3, 1. 13 N.,
R. 18 W., Upper 3-foot channel | • 2 | 2.0 | 8*96 | 1.0 (4.2) | .5a (2.1) | 4.8 (20.4) | | RBS-77-6, Fayetteville Shale | •2 | 1.7 | 9.79 | .5 (2.1) | .4a (1.7) | 4.1 (17.4) | | NW 1/4 5E 1/4 Sec. 5, T. 13 N.,
R. 18 W., Lower 3-foot channel | •1 | 1.8 | 97.5 | .6 (2.5) | .4a (1.7) | 4.3 (18.3) | | RBS-77-7, Shale of Cane Hill Member, | 0• | 4.5 | 7.46 | 1.1 (4.7) | Trace | 10.9 (46.2) | | hale Formation
NE 1/4 NE 1/4 sec. 19, T. 13 N.,
R. 18 W., 4-foot channel | 0. | 6. 0 | 95.0 | 1.0 (4.2) | Trace | 9.7 (41.1) | | | | | | | | | 1/"a"--indicates specific gravity estimated as 0.92. Analytical results given in table 2 are not indicative of commercial oil concentrations. Analyses of drill core samples or fresh outcrop samples, if available at some future time, may suggest a different economic potential. However, extensive shale deposits exist outside the study area in northern Arkansas and the need to develop shale deposits as shale oil sources inside the study area is not justifiable based on current knowledge. Of the 3,375 acres (1,366.9 ha) comprising the study area, all but 270 acres (109.4 ha) has been leased out by the U.S. Bureau of Land Management for oil and gas exploration. Croneis (1930) and R. A. Dumas (oral commun., 1977), Director of the Arkansas Oil and Gas Commission, have considered the Moorefield Formation, Batesville Sandstone, Fayetteville Shale, Pitkin Limestone, Hale Formation, and Bloyd Shale as targets for possible reservoirs of natural gas. The hydrocarbon analyses of samples collected by Haley (Chapt. A) indicate that shales near the study area have good organic richness and could be a source of natural gas, or less likely, of oil. An exploration well for natural gas was completed in 1964 by Pan American Petroleum Corp. about one-half mile (0.8 km) southeast of the study area in the NE 1/4 sec. 18, T. 13 N., R. 18 W. According to the USGS log of this hole, there were no shows of natural gas and the hole bottomed at 1,108 ft (337.9 m) in the St. Peter Sandstone or the upper part of the Everton Formation. Until additional exploration wells are drilled in or near the study area, the oil and gas potential can only be considered fair. The Boone Formation and some of the underlying formations in the study area possibly contain zinc and lead minerals. Deposits of zinc and lead associated with northeast-trending faulting and fractures, have been developed about 5 mi (8.1 km) north of the Richland Creek study area. McKnight (1935) mentions that these deposits were mined mainly during World War I with about 3,500 tons (3,175.2 t) of zinc concentrates and 1,200 tons (1,088.6 t) of lead concentrates produced during those war years. # Chapter C Geochemical evaluation of the mineral resources of the Richland Creek Wilderness study area, Newton and Searcy Counties, Arkansas Ву Robert L. Earhart U.S. Geological Survey #### Introduction The geochemical evaluation of the mineral resources in the Richland Creek Wilderness study area covers metallic mineral deposits. Hydrocarbons are evaluated by Haley (Chapt. A, this report) and by Stroud (Chapt. B), who also evaluated other commodities. The estimate of the potential for metallic mineral deposits is based on the analytical results of samples of 43 rocks, 16 stream sediments, and 3 soils. Thirteen of the rock samples were randomly collected during the study and are representative of the various rock types that crop out in the area. Thirty of the rock samples were collected prior to the present studies from a measured section of the lower part of the Bloyd Shale, and the Prairie Grove and Cane Hill Members of the Hale Formation, by E. E. Glick (1965). In the course of sampling, outcrops were examined for visible indications of mineralization; none were found. Stream sediments were collected from the principal streams and their tributaries. The samples consisted of the finest grained material available in active parts of the streams. The sediments were sieved in the laboratory, and the minus 80 mesh fractions were analyzed. Three soil samples were collected in the western part of the area because of the scarcity of outcrops in that part. Sample localities and numbers are shown on the geologic map (pl. 1). All samples were analyzed for 30 elements by a semiquantitative emission spectrographic technique, and for zinc by an atomic absorption method. Sample localities and analytical results are shown on figure 2 and table 3, respectively. Anomalous values of potentially valuable metallic elements were arbitrarily estimated in rocks and in stream sediments by doubling the median value of the element in each of the sample types. This method of estimation seems valid in that less than 10 percent, and in most cases less than 5 percent, of the samples fall into an anomalous category. None of the samples are highly anomalous in metals. 091 STREAM SEDIMENT LOCALITY AND ZINC CONTENT IN PARTS PER MILLION į 35°481 SOIL SAMPLE LOCALITY AND ZINC CONTENT IN PARTS PER MILLION X24 ROCK SAMPLE LOCALITY AND ZINC CONTENT IN PARTS PER MILLION X APPROXIMATE LINE OF ROCK SAMPLES ON MEASURED SECTION Figure 2.—Distribution of zinc in stream sediments, soils, and rocks in the Richland Creek area. Table 3.--Analytical results of stream sediments, soils, and rocks from the Richland Creek area [All values in parts per million except Fe, Mg, Ca, and Ti which are given in percent. Zinc analyses are by an atomic absorption method; all other analyses are by M semiquantitative emission spectrographic method. Spectrographic analyses are by M. Erickson and limit; G, greater than. Elements analyzed for, but not shown in the table, include Ag, As, Au, Be, Bi, Cd, Mo, Nb, Sb, Sn, and W. All samples contained undetected (N) amounts of Ag (.05 ppm limit of detection), As (200 ppm), Au (10 ppm), Bi (10 ppm), Cd (10 ppm), Sh (100 ppm), and W (50 ppm). All samples contained 2 ppm or less Be, all samples contained undetected (N) amounts of Mo except R-200--5 ppm and R-6--L, and all contained undetected (N) or less than the lower limit of detection (L) of Nb atomic absorption by B. Plasse. Lower limit of detection shown above elements. N, not detected; L, detected below measurable (20 ppm) except R-202--20 ppm] | Sample No. | (.05)
Fe | (.02)
Mg | (.05)
Ca | (.002)
T1 | (10)
Mn | (10)
B | (20)
Ba | (5)
Co | (10)
Cr | (5)
Cu | (20)
La | (5)
N1 | (10)
Pb | (5)
Sc | (100)
Sr | (10)
V | (10)
Y | (1)
Zn | (10)
Zr | |--------------------------------------|------------------|-------------------|--------------------------|----------------------|--|--|--|----------------------------|-----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------------|--------------------|-----------------------------|----------------------------|----------------------------------|----------------------------------|--| | | | | | | | , | Stre | eam se | Stream sediments | ts | | | | | | | | | | | R-1
R-2
R-3
R-4 | 80808 | 0.5
2.3
2.3 | 0.3 | .55 | 1,500
300
500
700
1,000 | 50
20
20
20
50 | 200
300
150
150 | 20
20
20
20
20 | 100
150
30
30 | 30
20
20
20
20 | 50
30
20
20 | 70
70
20
50
30 | 20
15
10
15 | r r s s r | NNNN | 150
70
70
50 | 20
30
20
20
30 | 67
68
28
42
34 | 300
500
200
70 | | R-6
R-7
R-8
R-9
R-10 | ឧឧឧភភ | | | พ.พ.พ.พ.พ. | 1,000
1,000
1,500
1,500 | 50
50
50
15 | 150
300
300
100
300 | 30
20
20
30 | 30
100
100
100 | 30
30
10
20 | 50
70
30
20
70 | 50
100
50
30
50 | 20
20
20
N | 10
10
7
7 | L
150
100
N
100 | 70
70
100
70 | 50
50
20
50 | 82
71
84
104
91 | 100
700
300
100
200 | | R-11
R-12
R-13
R-14
R-15 | 2
11.5
2.5 | 22.23.1. | .15
.15
.07
.05 | .2
.1
.3
.7 | 1,500
2,000
2,000
2,000
100
1,000 | 50 . 50 30 30 20 20 20 20 20 20 20 20 20 20 20 20 20 | 200
500
500
300
200
150 | 20
30
30
10
20 | 30
100
70
70
70 | 10
30
30
15
15 | 20
50
50
50
30 | 20
70
50
30
10 | 10
20
20
20
20
10 | 5
5
7
7 | 100
100
100
L | 50
50
50
50
30 | 30
50
50
50
30
15 | 32
67
42
25
20
35 | 150
200
500
300
300
100 | | | | | | | | | | Soils | 18 | | | | | | | | | | | | R-200
R-201
R-202 | 3 2 2 | 1.5 | ພໍພໍພໍ | , .
ਜਜਜ | 3,000
2,000
5,000 | 20
20
50 | 500
300
300 | א אי אי | 100
500
100 | 50
30
50 | 50
50
70 | 7 20 | 3000 | ~ ~ ~ | L
100
100 | 100
100 | 20
20
30 | 40
33
45 | 1,000
1,000
1,000 | Table 3.--Analytical results of stream sediments, soils, and rocks from the Richland Greek area--Continued | (10)
Zr | | 200
100
300
10 | 50
10
70
300
70 | 50
100
200
10
700 | 500
1,000
G(1,000)
1,000 | 100
200
200
100
100 | 700
700
200
300
300 | |--------------|-------|------------------------------------|---|---|--|---|---| | (1)
Zn | | 7
14
6
11
53 | 24
2
36
11
4 | 9
31
120
21
10 | 9
115
110 | 15
25
15
9
9 | 69
44
8
53 | | (10)
Y | | 20
10
15
50
100 | 10
L
50
20
10 | L
15
30
30
10 | 10
10
15 | z z z z z | 20
15
N
15
20 | | (10)
V | | 10
10
10
20
30 | 30
15
70
50
10 | 100
100
30
20 | 20
30
30
10 | L
15
10
10 | 100
70
15
70
70 | | (100)
Sr | | L
L
L
500
1,000 | 150
1,000
700
150 | L 200
500
L L | ZZZZ | 2222 | HANN | | (5)
Sc | | 111XV | N 10 10 L | 2 7 7 N N N | ZZZZ | z z z z z | ~ ™ ™ ™ ₩ | | (10)
Pb | | 10
L
10
20 | 15
L
20
L
L | 10
50
12
12 | LLZZI | L L L R N N N N N N N N N N N N N N N N | 10
10
10
15 | | (5)
N1 | | 71117 | 5
L
20
10
L | 5
100
5
N | 30 N | 20
N
7 | 50
30
15
30 | | (20)
La | | 1
1
20
30 | 30
50
20
20 | 300 x x x | 20 N N N N N N N N N N N N N N N N N N N | z z z z z | 20
20
N N N | | (5)
Cu | | 20
L
5
N | 5
15
10 | 10
20
20
5
10 | 20
20
20
20 | 7
115
115
30 | 20 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | (10)
Cr | ø, | 50
100
70
20
50 | 70
15
150
70 | 30
50
150
20
50 | 150
70
300
50 | 100
30
15
15 | 100
70
15
300
500 | | (5)
Co | Rocks | ZZZZZ | H 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 30
20
10
10 | 2010 | ZOZZZ | 10
15
10
10 | | (20)
Ba | | 200
70
200
100
150 | 100
30
150
700
150 | 70
150
500
2,000
150 | 100
100
100
150 | 100
150
100
100 | 200
150
100
100 | | (10)
B | | 15
10
10 .
N | 20 N L | 10
20
10
10
15 | 10
10
20
15 | 10
10
10 | 50
15
10
15 | | (10)
Mn | | 100
100
500
150
700 | 300
100
200
150
300 | 70
700
5,000
1,500
1,000 | 1,000
300
300
200 | 200
300
150
200
500 | 300
500
200
200
500 | | (.002)
Ti | | .1
.15
.1
.015 | .501 | .15 .2 .2 .2 .2 .2 .2 | 12250 | | | | (•05)
Ca | | .15
.2
.2
G(20)
G(20) | .5
G(20)
20
1 | .2
.1
.5
.6(20)
3 | | .1
.1
.1
.05 | .2
.15
.05 | | (•02)
Mg | | .1
.1
.07
.7 | יייייי | 2 11 .1 .5 .5 | 22.52 | .2 .2 .2 .3 .3 | . 3. 2. 5. | | (•05)
Fe | | 1
1
.7
.5 | 1
•15
3
1 | 2
.15
.15
1.5 | 22311 | 1
2
1.5
5
1.5 | N M N M N | | Sample No. | | R-100
R-101
R-102
· R-103 | R-105
R-106
R-107
R-108 | R-110
R-111
R-112
UR-1
UR-2 | UR-5
UR-7
UR-9
UR-10 | UR-12
UR-13
UR-14
UR-17
UR-20 | UR-21
UR-23
UR-24
UR-25
UR-25 | Table 3.--Analytical results of stream sediments, soils, and rocks from the Richland Greek area--Continued | (•05)
Fe | (•02)
Mg | (•05)
Ca | (•02) (•05) (•002)
Mg Ca T1 | (10)
Mn | (10)
B | (20)
· Ba | (5)
Co | (10)
Cr | (5)
Cu | (20)
La | (5)
N1 | (10)
Pb | (5)
Sc | (100)
Sr | (10)
V | (10)
Y | (1)
Zn | (10)
Zr | |-------------|-------------|-------------|--------------------------------|------------|-----------|--------------|-----------|----------------|-----------|------------|-----------|------------|-----------|-------------|-----------|-----------|-----------|------------| | | | | | | | Roc | ksC | RocksContinued | eđ | | | | | | | | | | | | ٠. | 10 | | 2,000 | 15 | 150 | 10 | 100 | 20 | 20 | 30 | 10 | 5 | 100 | 70 | 20 | 58 | 150 | | | .5 | •2 | e. | 150 | 20 | 200 | 7 | 150 | 30 | 20 | 20 | , | 7 | Z | 100 | 20 | 45 | 700 | | | ٠, | G (20) | | 3 (5,000) | z | 20 | 2 | 70 | 1 | 30 | 10 | 20 | 5 | 200 | 100 | 100 | 64 | 70 | | | - | - | -1 | 300 | 100 | 1,000 | 20 | 200 | 20 | 100 | 70 | 30 | 20 | 100 | 200 | 70 | 77 | 300 | | | .7 | 20 | | G(5,000) | 10 | 20 | z | 70 | ы | 30 | 20 | 20 | 2 | 150 | 70 | 70 | 35 | 200 | | | | £. | .7 | 300 | 20 | 200 | 15 | 200 | 20 | 50 | 70 | 20 | 10 | Z | 150 | 30 | 100 | 200 | | | 5. | 10 | .07 | 3(5,000) | H | 20 | 5 | | 15 | z | 30 | 20 | z | 200 | 100 | 20 | 260 | 15 | | | ۴. | 15 | • 05 | 3(5,000) | 10 | 20 | 10 | 20 | 2 | 20 | 20 | 30 | 5 | 150 | 100 | 70 | 23 | 30 | | | •5 | .7 | .1 | 700 | 10 | 70 | 5 | 20 | 10 | Z | 15 | z | 1 | z | 30 | 10 | 25 | 200 | | | ٠, | • 5 | \$. | 150 | 20 | 150 | 10 | 100 | 20 | 20 | 30 | 15 | 7 | z | 100 | 20 | 38 | 200 | | | •05 | .1 | 7 | 200 | ч | 20 | 2 | 30 | ч | Z | 15 | 15 | H | z | 70 | 15 | 58 | 200 | | | •03 | ۲. | •05 | 1,000 | 10 | 20 | 10 | 20 | 7 | z | 30 | 1 | 'n | Z | 150 | 30 | 23 | 70 | | | •5 | r. | Н | 100 | 20 | 200 | 10 | 200 | 20 | 20 | 30 | 30 | 10 | 100 | 150 | 20 | 45 | G(1,000) | Stroud, in Chapter B of this report, has noted that lead and zinc were mined from northeasterly-trending fractures in the Boone Formation of Mississippian age about 5 mi (8 km) north of the area. The Boone is also a host to lead-zinc deposits elsewhere in northwest Arkansas (McKnight, 1935). Sphalerite and galena are the only metallic minerals of possible economic importance in the surrounding region. As a result, only the distribution of zinc and lead are shown on the element distribution maps (figs. 2 and 3). The Boone Formation does not crop out in the study area, but underlies the area at a minimum depth of about 325 ft (99 m). Any mineralized bodies in the Boone underlying the study area, if they exist, would go undetected by the surface sampling techniques employed in this study, and this potential can only be assessed by drilling. The geology of the area, as described and compiled by Haley (Chapt. A; fig. 2), suggests that the area lacks faults and fracture systems, which are an apparent control for the localization of zinc and lead deposits to the north. Therefore, drilling is probably not justified in the study area. #### Zinc All of the samples collected in the study area were analyzed for zinc by an atomic absorption method. The average zinc content of randomly collected rocks ('R' prefix) is 25 ppm, and the average is 41 ppm in rocks from the measured section ('UR' prefix); in stream sediments the average is 52 ppm. The analytical results do not indicate any economically significant anomalies of zinc, although 4 rock samples (R-104, R-112, UR-35, and UR-37) contained weakly anomalous amounts. R-104 is an oolitic phosphorite from the Cane Hill Member of the Hale Formation; the other anomalous samples are from gritstone and sandstone units in the lower part of the Bloyd Shale. One stream sediment (R-9), in the northwestern part of the area, contained a weakly anomalous amount of zinc, and other stream sediments in the surrounding area contain zinc values that are well above the median value of zinc in all stream sediments. The streams with the highest zinc content drain the lower part of the Bloyd Shale, the source of most of the anomalous rock samples. The results suggest that sandy units in the lower part of the Bloyd Shale are the principal source of zinc anomalies in the area, but the zinc content of these rocks is too low to be of economic importance. Shales rich in organic carbon commonly contain high concentrations of metals, including zinc, relative to other types of sedimentary rocks. Exposures of shale are rare in the study area, and the 2 shale samples collected (R-103 and R-107) were calcareous and low in organic carbon. As expected, these samples contained lesser amounts of zinc and other heavy metals than the average amounts in carbonaceous shales elsewhere in northern Arkansas (Vine and Tourtelot, 1969). In conclusion, none of the formations exposed in the study area appear to contain economically important amounts of zinc. Older rocks in the subsurface could be host to zinc deposits, but the apparent lack of faults or fractures suggests that the potential is low for buried zinc deposits in the study area. #### Lead Lead is commonly associated with zinc, and much of the previous discussion on the potential for zinc deposits in the area applies also to lead. Only one of the samples collected in the area contained an anomalous amount (50 ppm) of lead (fig. 3). This is a rock sample (R-112) from a gritstone unit in the lower part of the Bloyd Shale that also contained an anomalous amount (120 ppm) of zinc (figs. 2 and 3). The lead content in stream sediments ranged from not detected to 20 ppm, and in rocks from less than 10 ppm to 50 ppm. The geochemical data suggest that the rock units 江南 35°48' Figure 3.—Distribution of lead in stream sediments, soils, and rocks in the Richland Creek area. exposed in the area have little or no potential for lead deposits, and the area is considered to have a low potential for buried deposits. #### Conclusions The results from geochemical studies of the outcropping rocks and stream sediments in the Richland Creek Wilderness study area indicate that the exposed formations have little to no potential for deposits of zinc or lead. A few samples are very weakly anomalous in other metals, such as manganese and niobium, but the values are too low and widely scattered to be of any economic significance. #### References cited - Croneis, Carey, 1930, Geology of the Arkansas Paleozoic area, with a special reference to oil and gas possibilities: Arkansas Geological Survey Bulletin 3, 471 p. - Glick, E. E., and Frezon, S. E., 1965, Geologic map of the Snowball quadrangle, Newton and Searcy Counties, Arkansas: U.S. Geological Survey Geologic Quadrangle Map GQ-425. - McKnight, E. T., 1935, Zinc and lead deposits of northwest Arkansas: U.S. Geological Survey Bulletin 853, 311 p. - Stroud, R. B., 1969, Mineral resources and industries of Arkansas: U.S. Bureau of Mines Bulletin 645, 418 p. - Vine, J. D., and Tourtelot, E. B., 1969, Geochemical investigations of some black shales and associated rocks: U.S. Geological Survey Bulletin 1314-A, 43 p.